Energetic Phenomena IV: Demonstration of CME data usage N. Gopalswamy, NASA/GSFC Topics: Description of the CME catalog CME measurements Plots and Movies Caveats # The SOHO/LASCO CME Catalog http://cdaw.gsfc.nasa.gov/CME_list #### The Catalog Team N. Gopalswamy (NASA GSFC, Maryland) S Yashiro (Catholic U., Washington DC) G Michalek (Jagillonian University, Poland) A Vourlidas (NRL, Washington DC), S Freeland (Lockheed, California) R A Howard (NRL, Washington DC) ### 1. Introduction The SOHO/LASCO CME catalog contains all CMEs manually identified since 1996. In the absence of perfect a automatic CME detector program, the manual identification is still the best way. The list is necessarily incomplete because of the manual identification. This data base will serve as a reference to validate automatic identification programs being developed. The catalog is web based and fully searchable with plots, movies, and measured parameters of CMEs. The data base is open to all. ### 2. Top Level The CME catalog is arranged as an YEAR X MONTH Matrix. Each matrix element Is a link to all the CMEs identified in the corresponding month #### SOHO LASCO CME CATALOG | YEAR | MONTH | | | | | | | | | | | | |------|-------|------------|-----|-----|-----|------------|------------|-----|------------|-----|-----|-----| | 1996 | Jan | Feb | Mar | Apr | May | Jun | <u>Jul</u> | Aug | Sep | Oct | Nov | Dec | | 1997 | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | | 1998 | Jan | Feb | Mar | Apr | May | <u>Jun</u> | Jul | Aug | Sep | Oct | Nov | Dec | | 1999 | Jan | Feb | Mar | Apr | May | Jun | <u>Jul</u> | Aug | Sep | Oct | Nov | Dec | | 2000 | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | | 2001 | Jan | Feb | Mar | Apr | May | Jun | <u>Jul</u> | Aug | <u>Sep</u> | Oct | Nov | Dec | | 2002 | Jan | <u>Feb</u> | Mar | Apr | May | <u>Jun</u> | <u>Jul</u> | Aug | Sep | Oct | Nov | Dec | | 2003 | Jan | Feb | Mar | Apr | May | <u>Jun</u> | Jul | Aug | Sep | Oct | Nov | Dec | | 2004 | Jan | Feb | Mar | Apr | May | Jun | <u>Jul</u> | Aug | Sep | Oct | Nov | Dec | | 2005 | Jan | Feb | Mar | Apr | May | <u>Jun</u> | <u>Jul</u> | Aug | Sep | Oct | Nov | Dec | - . Click on month to get the list of CMEs for that month - A complete description of the catalog - Text only version - Search the entire catalog - Related Links #### Index of /CME_list/UNIVERSAL/text_ver | _ | Name | Last modified | <u>Size</u> | Description | |---|------------------|-------------------|-------------|-------------| | | Parent Directory | 20-Mar-2006 14:34 | _ | | | | univ1996_01.txt | 11-Jan-2006 14:18 | lk | | | | univ1996 02.txt | 11-Jan-2006 14:18 | 1k | | ### 3. Monthly List The monthly list is a 13-column html table containing the basic measurements movies, and plots for each CME identified in a given month. Plots of SEPs and Dst to check SEPeffectiveness, geoe260600ees3dh2d Klade association N. C2, C3 Java movies (direct and differenced) with ss, superposed EIT 195 images; movies comparing N. Gopalswamy with Wind/WAVES radio bursts & X-ray flares # 195, C3 195 Movies ### Java Movie: SOHO + Wind #### 2003/11/04 Speed: 12 (frames/sec) Current->Stop Range Start: -1 Range Stop: -1 Clear Range Each CME is characterized by three speeds: (1) the linear speed obtained by fitting a straight line to the height-time measurements, (2) quadratic speed obtained by fitting a parabola and evaluating the speed at the time of final height (h_f) measurement, and (3) speed obtained as in (2) but evaluated when the CME is at a height of 20 R_{\odot} . Acceleration is obtained from the quadratic fit. All quantities refer to the sky plane. ### 5. Some Statistical Properties The CME rate averaged over Carrington Rotation periods. Max rate >6/day. Rate in 2005 >2. Some narrow CMEs may not have been detected by LASCO due to visibility The average speed is similar to pre-SOHO values. Speed range: <100 km/s to >3000 km/s Highest pre-SOHO rate Width of CMEs excluding the wide ones is 45 deg, similar to pre-SOHO values. Most CMEs show an initial increase before reaching a quasi-constant value, which is listed in the catalog. The mass estimates of halo CMEs are also very uncertain. The kinetic energy is obtained from the linear speed and the cataloged mass. The average CME mass is smaller than the pre-SOHO values because LASCO observes a lot of low-mass CMEs due to high sensitivity 2006 Dec 13 IIA KKL N. Gopalsv ### 6. Halo CMEs Halo CMEs are marked as such in the "Central PA" column of the monthly list. Halos are classified as symmetric (S), brightness-asymmetric (BA), and outline-asymmetric (OA). Create Separate Halo CME catalog using search Halo CMEs were seldom observed in the pre-SOHO era. - -First identified by Howard et al. (1982) from Solwind data - -About 3% of SOHO CMEs are halos. - -Halo CMEs seem to be faster on the average - -Halos are also expected to be intrinsically wide - -These are highly geoeffective when front-sided ### 7. Acceleration The acceleration of a CME can be positive, negative or close to zero meaning CMEs speed up, move with constant speed or slow down within the LASCO FOV. A minimum of three height-time measurements are needed to estimate the acceleration, but the accuracy increases when there are more measurements. The acceleration changes sign at Speeds >500 km/s due to coronal drag ## 8. Proton-Height/time-X-ray (PHTX) ### 9. Dst plots 6-day plots showing the connection between CMEs and geomagnetic storms. The GOES soft X-ray plot gives the flare locations, useful for identifying the solar source location of CMEs. ### 10. The Catalog can be searched #### SolarSoft CME Search SoHO LASCO CME Catalog Search Hosted By The CDAW Data Center degrees Central Position Angle The search returns an html table (similar to the monthly list with a reduced set of parameters) and an "Event Summary" which gives (1) the LASCO/C2 image of first CME appearance (difference image with EIT images superposed), (2) the GOES (1-8 A) soft X-ray profile with the time of the LASCO/C2 frame marked by a vertical line, (3) the height-time plot with linear fit, and (4) a simple html table giving the time of first appearance, extrapolated onset time at 1 solar radius, number of CMEs in the range searched, search criteria used, and the number of CMEs meeting the search criteria. ### 11. Summary - The SOHO/LASCO CME catalog contains > 10⁴ CMEs, an order of magnitude higher than the pre-SOHO number. - The catalog can be searched on the CDAW site and from the VSO and EGSO sites - The additional data products such as the PHTX and DST plots are useful for Sun-Earth connection investigations. - The catalog is a living list. Occasional missing CMEs are inserted when found - Visit http://cdaw.gsfc.nasa.gov. #### Publications, which describe CMEs and their properties (http://cdaw.gsfc.nasa.gov/publications) Gopalswamy, N., A. Lara, S. Yashiro, S. Nunes, and R. A. Howard, Coronal Mass Ejection Activity During Solar Cycle 23, In Solar variability as an input to the Earth's environment. Ed.: A. Wilson. ESA SP-535,, p. 403, 2003 Gopalswamy, N., Nunes, S., Yashiro, S. and Howard, R. A., Variability of Solar Eruptions during cycle 23, Adv. Space Res., 34(2), 391, 2004. Gopalswamy, N., A global picture of CMEs in the inner heliosphere, in The Sun and the Heliosphere as an Integrated System, edited by G. Poletto and S. T. Suess, Kluwer, Boston, Chapter 8, p. 201, 2004 St. Cyr, O. C. et al., Properties of coronal mass ejections: SOHO LASCO observations from January 1996 to June 1998, J. Geophys. Res., 105, 18169, 2000. Vourlidas, A., Buzasi, D., Howard, R. A., and Esfandiari, E., Mass and energy properties of LASCO CMEs, Solar variability: from core to outer frontiers, Ed. A. Wilson. ESA SP-506, Vol. 1. Noordwijk: ESA Publications Division, p. 91, 2002 Yashiro, S., N. Gopalswamy, G. Michalek, O. C. St.Cyr, S. P. Plunkett, N. B. Rich, and R. A. Howard, A catalog of white light coronal mass ejections observed by the SOHO spacecraft, J. Geophysical Res., 109, A07105, 2004